

NBS
PUBLICATIONS

NAT'L INST. OF STAND & TECH

A11107 244299

REFERENCE

NIST
PUBLICATIONS

NBS TECHNICAL NOTE **1206**

U.S. DEPARTMENT OF COMMERCE / National Bureau of Standards

GAMPHI—A Database of Activity and Osmotic Coefficients for Aqueous Electrolyte Solutions

R. N. Goldberg, J. L. Manley, and R. L. Nuttall

QC
100
U5753
No. 1206
1985

672

The National Bureau of Standards¹ was established by an act of Congress on March 3, 1901. The Bureau's overall goal is to strengthen and advance the nation's science and technology and facilitate their effective application for public benefit. To this end, the Bureau conducts research and provides: (1) a basis for the nation's physical measurement system, (2) scientific and technological services for industry and government, (3) a technical basis for equity in trade, and (4) technical services to promote public safety. The Bureau's technical work is performed by the National Measurement Laboratory, the National Engineering Laboratory, the Institute for Computer Sciences and Technology, and the Center for Materials Science.

The National Measurement Laboratory

Provides the national system of physical and chemical measurement; coordinates the system with measurement systems of other nations and furnishes essential services leading to accurate and uniform physical and chemical measurement throughout the Nation's scientific community, industry, and commerce; provides advisory and research services to other Government agencies; conducts physical and chemical research; develops, produces, and distributes Standard Reference Materials; and provides calibration services. The Laboratory consists of the following centers:

- Basic Standards²
- Radiation Research
- Chemical Physics
- Analytical Chemistry

The National Engineering Laboratory

Provides technology and technical services to the public and private sectors to address national needs and to solve national problems; conducts research in engineering and applied science in support of these efforts; builds and maintains competence in the necessary disciplines required to carry out this research and technical service; develops engineering data and measurement capabilities; provides engineering measurement traceability services; develops test methods and proposes engineering standards and code changes; develops and proposes new engineering practices; and develops and improves mechanisms to transfer results of its research to the ultimate user. The Laboratory consists of the following centers:

- Applied Mathematics
- Electronics and Electrical Engineering²
- Manufacturing Engineering
- Building Technology
- Fire Research
- Chemical Engineering²

The Institute for Computer Sciences and Technology

Conducts research and provides scientific and technical services to aid Federal agencies in the selection, acquisition, application, and use of computer technology to improve effectiveness and economy in Government operations in accordance with Public Law 89-306 (40 U.S.C. 759), relevant Executive Orders, and other directives; carries out this mission by managing the Federal Information Processing Standards Program, developing Federal ADP standards guidelines, and managing Federal participation in ADP voluntary standardization activities; provides scientific and technological advisory services and assistance to Federal agencies; and provides the technical foundation for computer-related policies of the Federal Government. The Institute consists of the following centers:

- Programming Science and Technology
- Computer Systems Engineering

The Center for Materials Science

Conducts research and provides measurements, data, standards, reference materials, quantitative understanding and other technical information fundamental to the processing, structure, properties and performance of materials; addresses the scientific basis for new advanced materials technologies; plans research around cross-country scientific themes such as nondestructive evaluation and phase diagram development; oversees Bureau-wide technical programs in nuclear reactor radiation research and nondestructive evaluation; and broadly disseminates generic technical information resulting from its programs. The Center consists of the following Divisions:

- Inorganic Materials
- Fracture and Deformation³
- Polymers
- Metallurgy
- Reactor Radiation

¹Headquarters and Laboratories at Gaithersburg, MD, unless otherwise noted; mailing address Gaithersburg, MD 20899.

²Some divisions within the center are located at Boulder, CO 80303.

³Located at Boulder, CO, with some elements at Gaithersburg, MD.

GAMPHI—A Database of Activity and Osmotic Coefficients for Aqueous Electrolyte Solutions

NATIONAL BUREAU
OF STANDARDS
LIBRARY

Circ - NBS

QC100

U5753

no 1206

1985

C.7

R. N. Goldberg, J. L. Manley, and R. L. Nuttall

Chemical Thermodynamics Division
Center for Chemical Physics
National Measurement Laboratory
National Bureau of Standards
Gaithersburg, MD 20899

NBS Technical Note

U.S. DEPARTMENT OF COMMERCE, Malcolm Baldrige, Secretary

NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Director

Issued March 1985

National Bureau of Standards Technical Note 1206
Natl. Bur. Stand. (U.S.), Tech. Note 1206, 27 pages (Mar. 1985)
CODEN: NBTNAE

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 1985

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402

Table of Contents

1.	Introduction	1
2.	Equations Used to Calculate Activity and Osmotic Coefficients	1
3.	Database Designations	6
4.	Additional Gibbs Energy Properties	7
5.	Installation of Program	8
6.	Interactive Use of Program	9
7.	Use of SUBROUTINE GAMPHI From a User-written Program	12
8.	Acknowledgments	18
9.	References	19
10.	Glossary	22

Abstract

A database of activity and osmotic coefficients for 350 binary aqueous electrolyte solutions at 298.15 K has been assembled together with a collection of subroutines for utilizing the database. The computer codes, which are written in FORTRAN 77, can be used either interactively or from user-written programs to calculate values of the activity and osmotic coefficients at selected molalities.

Key words: activity coefficient; database; electrolyte solutions; FORTRAN; Gibbs energy; osmotic; salts; thermodynamics; water.

1. Introduction

A database of activity (γ_{\pm}) and osmotic coefficients (ϕ) for 350 binary aqueous electrolyte solutions at 298.15 K has been assembled together with a collection of subroutines for utilizing the database. The codes, which are written in FORTRAN 77, can be used either interactively or individual subroutines can be referenced via FORTRAN CALL statements from user-written programs.

The data are contained in FORTRAN DATA statements which, for each binary electrolyte solution, contain (1) the name of the cation and anion in the binary salt, (2) the literature reference from which the data were obtained, (3) the minimum and maximum molality for which the data are valid, (4) a designation of an internal database name to which the data set belongs, (5) a designation as to whether or not the data are considered to be primary or non-primary for a given salt in the entire database, (6) an integer which indicates which equation or model is used to calculate the value of γ_{\pm} and ϕ , (7) the number of parameters in the model, and (8) the parameters for the model. Items (4) and (5) are needed since there is frequently more than one set of data for a given salt in the entire database. The user can select whichever data set he wishes or he can simply specify the primary or default one. During execution of the program all of this information and the calculated values of γ_{\pm} and ϕ are returned to the user.

2. Equations Used to Calculate Activity and Osmotic Coefficients

Activity and osmotic coefficients are calculated using any of several different equations. The equations used in this database, with the values of the Debye-Hückel constants which have been used in them are:

Equation 1^a

$$\ln \gamma_{\pm} = -A_m |z_c z_a| I^{1/2} / (1 + P_1 I^{1/2}) + \sum_{i=2}^N P_i m^{(i-1)}$$

$$\phi = 1 - A_m |z_c z_a| \{ (1 + P_1 I^{1/2}) - 2 \ln(1 + P_1 I^{1/2}) - (1 + P_1 I^{1/2}) \} / (P_1^3 I) \\ + \sum_{i=2}^N [(i-1)/i] P_i m_i^{(i-1)}$$

$$A_m = 0.51084 \ln(10)$$

Equation 2

For electrolytes of charge type 2 (see table 1):

$$\ln \gamma_{\pm} = -2A_m I^{1/2} - (2/3)A_m^2 I \ln I + \sum_{i=1}^N P_i m^{(i+1)/2}$$

$$\phi = 1 - (2/3)A_m I^{1/2} - (1/3)A_m^2 I (\ln I + 1/2) + \sum_{i=1}^N \{(i+1)/(i+3)\} P_i m^{(i+1)/2}$$

where $A_m = 0.51084 \ln 10$

Equation 3

$$\ln \gamma_{\pm} = -A_m |z_c z_a| I^{1/2} + \sum_{i=1}^N P_i m^{(i+1)/2}$$

$$\phi = 1 - (1/3)A_m |z_c z_a| I^{1/2} + \sum_{i=1}^N [(i+1)/(i+3)] P_i m^{(i+1)/2}$$

$$A_m = 0.51084 \ln(10)$$

^a See Glossary for definitions of quantities.

Equation 4

$$\begin{aligned}\ln Y_{\pm} &= |z_c z_a| f^Y + B^Y_m + (3/2)P_3 m^2 \\ \phi &= 1 + |z_c z_a| f^{\phi} + B^{\phi}_m + P_3 m^2 \\ f^Y &= -A_{\phi} [I^{1/2}/(1 + bI^{1/2}) + (2/b)\ln(1 + bI^{1/2})] \\ B^Y &= 2P_1 + [2/(\alpha^2 I)] \{ 1 - [1 + \alpha I^{1/2} - (1/2)\alpha^2 I] \exp(-\alpha I^{1/2}) \} P_2 \\ f^{\phi} &= -A_{\phi} I^{1/2}/(1 + bI^{1/2}) \\ B^{\phi} &= P_1 + P_2 \exp(-\alpha I^{1/2})\end{aligned}$$

$$b = 1.2$$

$$\alpha = 2.0$$

$$A_{\phi} = 0.391$$

Equation 5

$$\begin{aligned}\ln Y_{\pm} &= |z_c z_a| f^Y + B^Y_m + (3/2)P_4 m^2 \\ \phi &= 1 + |z_c z_a| f^{\phi} + B^{\phi}_m + P_4 m^2 \\ f^Y &= -A_{\phi} [I^{1/2}/(1 + bI^{1/2}) + (2/b)\ln(1 + bI^{1/2})] \\ B^Y &= 2P_1 + [2/(\alpha_1^2 I)] \{ 1 - [1 + \alpha_1 I^{1/2} - (1/2)\alpha_1^2 I] \exp(-\alpha_1 I^{1/2}) \} P_2 \\ &\quad + [2/(\alpha_2^2 I)] \{ 1 - [1 + \alpha_2 I^{1/2} - (1/2)\alpha_2^2 I] \exp(-\alpha_2 I^{1/2}) \} P_3 \\ f^{\phi} &= -A_{\phi} I^{1/2}/(1 + bI^{1/2}) \\ B^{\phi} &= P_1 + P_2 \exp(-\alpha_1 I^{1/2}) + P_3 \exp(-\alpha_2 I^{1/2})\end{aligned}$$

$$b = 1.2$$

$$\alpha_1 = 1.4$$

$$\alpha_2 = 12.0$$

$$A_{\phi} = 0.391$$

Equation 6

$$\log_{10} Y_{\pm} = -A |z_c z_a| I^{1/2} / (1 + P_1 I^{1/2}) + \sum_{i=2}^N P_i m^{(i-1)}$$
$$\phi = 1 - A \ln(10) |z_c z_a| \left\{ (1 + P_1 I^{1/2}) - 2 \ln(1 + P_1 I^{1/2}) \right. \\ \left. - (1 + P_1 I^{1/2})^{-1} \right\} / (P_1^3 I) + \sum_{i=2}^N P_i [(i-1)/i] \ln(10) m^{(i-1)}$$

where $A = 0.5108$

Equation 7

$$\ln Y_{\pm} = -A |z_c z_a| I^{1/2} + \sum [(P_j + 1)/P_j] P_i m^{P_j}$$
$$\phi = 1 - (1/3) A |z_c z_a| I^{1/2} + \sum P_i m^{P_j}$$

where the summations run from $i = 1, N/2$ and $j = (1 + N/2), N$

and $A = 0.5108$

Equation 8

$$\ln Y_{\pm} = \sum_{i=1}^N P_i m^{i/2}$$
$$\phi = 1 + \sum_{i=1}^N [i/(i+2)] P_i m^{i/2}$$

Equation 9

$$\ln \gamma_{\pm} = |z_c z_a| f^{\gamma} + B^{\gamma} m + \sum_{i=3}^N P_i [i/(i-1)] m^{(i-1)}$$

$$\phi = 1 + |z_c z_a| f^{\phi} + B^{\phi} m + \sum_{i=3}^N P_i m^{(i-1)}$$

$$f^{\gamma} = -A_{\phi} [I^{1/2}/(1 + bI^{1/2}) + (2/b) \ln(1 + bI^{1/2})]$$

$$B^{\gamma} = 2P_1 + [2/(\alpha^2 I)] \{ 1 - [1 + \alpha I^{1/2} - (1/2)\alpha^2 I] \exp(-\alpha I^{1/2}) \} P_2$$

$$f^{\phi} = -A_{\phi} I^{1/2}/(1 + bI^{1/2})$$

$$B^{\phi} = P_1 + P_2 \exp(-\alpha I^{1/2})$$

$$B = 1.2$$

$$\alpha = 2.0$$

$$A_{\phi} = 0.51084 \ln(10)/3$$

Equation 10

"Equation" 10 uses a piecewise cubic Hermite function [80FRI/CAR] to evaluate values of γ_{\pm} and ϕ from discrete, tabulated values of γ_{\pm} and ϕ as a function of molality. The subroutines which are used for the Hermite function evaluation were written by F. N. Fritsch of Lawrence Livermore Laboratory and are a part of the CMLIB collection of mathematical software [84BOI/HOW].

3. Database Designations

The internal database designations, their source(s), and the types of equations used in them are:

<u>Designation</u>	<u>Reference(s)</u>	<u>Equation(s)</u>
HAMWU	72HAM/WU	6
NBS1	77STA/NUT, 78GOL/NUT, 79GOL/NUT, 79GOL, 81GOL, 81GOL2, 81STA	1
NBS2	" " " "	2
NBS3	" " " "	3
NBS8	81STA2	8
NBSPIT	- - - - -	9
PITZER	82PEI/PIT, 79PIT, 73PIT/MAY, 74PIT/ MAY, 74PIT/PET, 77PIT/ROY, 76PIT/SIL, 78PIT/SIL	4, 5, 10
RARD	83RAR, 84RAR, 76RAR/HAB, 77RAR/HAB 81RAR/MIL, 81RAR/MIL2, 82RAR/MIL, 82RAR/MIL2, 79RAR/MIL, 77RAR/SHI, 77RAR/SPE, 81RAR/SPE, 82RAR/SPE, 76SPE/WEB, 77RAR/WEB	7, 10
MISC	- - - - -	---

Database NBSPTIT contains values of the parameters in eq. (9) for all of the salts represented in the databases NBS1, NBS2, and NBS3. These values have not previously appeared in the literature.

In a few instances the databases contain more than one set of parameters for a given correlating equation. This can occur for example, when a new set of measurements appears in the literature. In such cases a "/O" is added to the internal database designation.

For a given salt, when there is more than one source of data, a designation of "P" (primary) has been attached to one of the data sets and a designation of "NP" attached to the remainder. While this choice is somewhat arbitrary a "P" designation has usually been attached to those data sets which cover the widest range of molality.

Database "MISC" contains those data sets which do not belong to any of the other databases and it exists primarily to accommodate future expansion of the database. If the user wishes to add additional data, it is recommended that he do so in SUBROUTINE MISC.

4. Additional Gibbs Energy Properties

Additional Gibbs energy properties of the solvent, solute, and of the solution can be calculated from the mean ionic activity coefficient and the osmotic coefficient. The properties of the solvent are:

$$a_1 = \exp(-\nu m_2 \phi / m_1^*)$$

$$\text{where } m_1^* = 55.5087 \text{ mol kg}^{-1}$$

$$\gamma_1 = a_1 / X_1$$

$$\text{where } X_1 = m_1^* / (m_2 + m_1^*)$$

$$G_1^{\text{ex}} = \nu m_2 RT (1 - \phi) / m_1^*$$

$$G_1 - G_1^{\text{O}} = RT \ln a_1 = -\nu m_2 RT \phi / m_1^*$$

The properties of the solute are:

$$\gamma_2 = \gamma_{\pm}^{\nu}$$

$$a_2 = m_2 \gamma_{\pm}^{\nu}$$

$$a_{\pm} = m_{\pm} \gamma_{\pm}$$

where $m_{\pm} = (\nu_c^{\nu} \nu_a^{\nu})^{1/\nu}$ and $\nu = \nu_a + \nu_c$

$$G_2^{\text{ex}} = \nu RT \ln \gamma_{\pm}$$

The properties of the solution are:

$$G^{\text{ex}} = \nu m_2 RT (1 - \phi + \ln \gamma_{\pm})$$

$$G - G^{\circ} = \nu m_2 RT [\ln(m_2 \gamma_{\pm}) - \phi]$$

5. Installation of Program

The GAMPHI package consists of 33 subroutines written in FORTRAN 77. Adherence to the ANSI FORTRAN standard [78AME] has been verified using the Sperry FORTRAN verifier [79SPE]. The subroutines are on a magnetic tape which is available from:

The Office of Standard Reference Data

National Bureau of Standards

Gaithersburg, MD 20899

The logical units for input and output are set in the element MAIN using the constants NIN and NOUT, respectively; the user should set their values to the appropriate ones for the computer on which the codes are being installed. No other changes to the codes should be needed. To install the interactive version, the individual subroutines must be compiled and linked together to form an executable element with the element MAIN as the principal program.

Subroutine GAMPHI can also be used directly with a CALL statement from a user-written program. For such applications, the user must link this program to all of the compiled subroutines with the exceptions of MAIN, UPPER, INTRO, TABLE, CALC, CATION, ANIONS, MENU, HELP, and SEARCH.

The source code for the GAMPHI package including the databases, requires 413 kilobytes of storage space. The memory requirement during execution of the program is 446 kilobytes.

To date, the codes have been implemented both on a VAX 11/780 and on a SPERRY (UNIVAC) 1100/82 computer. On the VAX, the codes were compiled and linked as a single element using the default options. On the SPERRY computer, the subroutines were compiled individually using the "O" option on the FTN compiler and then linked together with element MAIN as the principal program.

6. Interactive Use of Program

In the sample session which follows, the replies of the user have been underlined. Note that the replies of the user, with the exception of the specification of cations and anions, can be either upper or lower case.

COMMAND ("M" GIVES THE MENU)?

m

*****MENU*****

C CALCUALTE ACTIVITY AND OSMOTIC COEFFICIENTS
H HELP
LA LIST OF ANIONS IN DATABASE
LC LIST OF CATIONS IN DATABASE
M MENU
Q QUIT
R LIST OF REFERENCES TO DATABASE
S SEARCH THE DATABASE FOR A LIST OF REFERENCES
 TO A GIVEN SALT

COMMAND ("M" GIVES THE MENU)?

c

CATION?

Na+

ANION?

Cl-

SPECIFY DATABASE ("P" SPECIFIES PRIMARY ONE):

P

WOULD YOU LIKE A TABLE OF ACTIVITY AND OSMOTIC COEFFICIENTS (Y OR N)?

N

MOLALITY ("-1" TO STOP)?

4.52

THE CATION IS Na+

THE ANION IS Cl-

THE CHARGE TYPE OF THE SALT IS 1

THE PRIMARY DATABASE WAS USED

THE SELECTED MOLALITY = 4.520000 MOL/KG

THE MIN. AND MAX. MOLALITIES ARE .00000 AND 6.14400 MOL/KG

.....

ACTIVITY COEFFICIENT = .8280
OSMOTIC COEFFICIENT = 1.1546

.....

SEE REFERENCE 72HAM/WU

THE CALCULATION USED EQUATION NO. 6

THE 4 PARAMETERS IN THIS EQUATION ARE:

1.4495000000000000
.2044200000000000-001
.5792699999999999-002
-.2886000000000000-003

MOLALITY ("-1" TO STOP)?

0.37

.....

ACTIVITY COEFFICIENT = .6970
OSMOTIC COEFFICIENT = .9202

.....

MOLALITY ("-1" TO STOP)?

-1

COMMAND ("M" GIVES THE MENU)?

s

CATION (* = WILDCARD)?

Ca+2

ANION (* = WILDCARD)?

Cl-

FOR THE SALT FORMED FROM Ca+2
AND Cl-

DATA HAS BEEN FOUND:

REFERENCE	DATABASE	MIN.	MAX.	EQ. NO.
		MOLALITIES		
77STA/NUT	NBS1	.00000	10.00000	1
77STA/NUT	NBS2	.00000	10.00000	2
77STA/NUT	NBS3	.00000	10.00000	3
---	NBSPIT	.00000	10.77100	9
79PIT	PITZER	.00000	2.50000	4
77RAR/HAB	RARD	.00000	9.00000	7

END OF SEARCH

COMMAND ("M" GIVES THE MENU)?

r

WHICH REFERENCE DO YOU WANT ("A" WILL LIST ALL THIRTY-FIVE)?

77RAR/HAB

Rard, J. A., Habenschuss, A., and Spedding, F. H., J. Chem. Eng. Data *22, 180
(1977)

COMMAND ("M" GIVES THE MENU)?

q

*****EXIT FROM GAMPHI*****

7. Use of SUBROUTINE GAMPHI From a User-written Program

Subroutine GAMPHI is a user-callable subroutine which allows the user to specify from his own program the cation, anion, molality, and data base. The quantities which are returned are: γ_{\pm} , ϕ , the number of the equation used, the minimum and maximum molality for which data exist, the charge type of the salt, the number of parameters in the model, the parameters in the model, the literature reference, and an error indicator.

The user written program must contain the following:

```
DOUBLE PRECISION MOLAL, GAM, PHI, PARAM(150), MIN, MAX
```

```
INTEGER EQNO, CTYPE, IFAIL, NUMPAR, NIN, NOUT
```

```
CHARACTER DBASE*8, REF*12, CATION*32, ANION*32
```

```
COMMON/BLK1/NIN, OUT
```

```
NIN = #
```

```
NOUT = #
```

```
.
```

```
.
```

```
.
```

```
CALL GAMPHI (CATION, ANION, MOLAL, DBASE, GAM,
```

```
+ PHI, MIN, MAX, CTYPE, NUMPAR, PARAM, REF, IFAIL)
```

The user must assign numerical values to the logical input and output units (NIN and NOUT).

The arguments in the SUBROUTINE are:

ANION the name of the anion

CATION the name of the cation

CTYPE the charge type of the binary salt (see table 1)

DBASE the name of the desired database (see Section 3);
 "P" is the recommended default.

EQNO the number of the equation used to calculate γ_{\pm}
 and ϕ

GAM the value of the activity coefficient

IFAIL an error indicator with the following values:

- 0 no errors
- 1 no match found for the combination of cation,
 anion, and database specified
- 2 the number of the equation used was found to
 be less than zero or greater than ten. This
 indicates that there is an error in the data-
 base used. This should not occur with the
 databases supplied.
- 3 the molality is out of range.

MAX the maximum molality for which data exist

MIN the minimum molality for which data exist

MOLAL the molality at which one wishes γ_{\pm} and ϕ to be
 calculated

NUMPAR the number of parameters in the model

PARAM the parameters in the model

PHI the osmotic coefficient

REF the literature reference

The first four parameters in the CALL statement must be specified in the user-written codes prior to the CALL statement; the remainder of the parameters are returned to the calling program. The cations and anions in the database are listed in Tables 2 and 3.

Table 1. Charge types of binary salts

<u>Salt type</u>	<u>Charge type</u>	<u>v</u>
1-1	1	2
1-2; 2-1	2	3
1-3; 3-1	3	4
1-4; 4-1	4	5
2-2	5	2
2-3; 3-2	6	5
2-4; 4-2	7	3
3-3	8	2
3-4; 4-3	9	7
4-4	10	2
5-1; 1-5	11	6
6-1; 1-6	12	7

Table 2. Cations in the database.

H+	NH ₄ ⁺
Tl ⁺	Ag ⁺
Li ⁺	Na ⁺
K ⁺	Rb ⁺
Cs ⁺	CN ₃ H ₆ ⁺
(CH ₃) ₄ N ⁺	(ethyl) ₄ N ⁺
(propyl) ₄ N ⁺	(butyl) ₄ N ⁺
(CH ₃) ₃ benzyl-N ⁺	(CH ₃) ₂ -O-ethylbenzyl-N ⁺
(CH ₃) ₃ S ⁺	(HOC ₂ H ₄)N ⁺
(butyl) ₃ S ⁺	Mg ⁺²
Ca ⁺²	Sr ⁺²
Ba ⁺²	Fe ⁺²
Ni ⁺²	Co ⁺²
Co(NH ₃) ₅ NO ₂ ⁺²	Co(NH ₃) ₅ Cl ⁺²
Co(NH ₃) ₅ F ⁺²	Co(NH ₃) ₅ CH ₃ COO ⁺²
Co(NH ₃) ₅ CH ₃ CH ₂ COO ⁺²	cis-Co(C ₂ H ₈ N ₂)NH ₃ NO ₂ ⁺²
trans-Co(C ₂ H ₈ N ₂)NH ₃ NO ₂ ⁺²	Co(NH ₃) ₅ (CH ₃) ₂ CHCOO ⁺²
Pb ⁺²	Cu ⁺²
Mn ⁺²	UO ₂ ⁺²
Zn ⁺²	Cd ⁺²
guanadinium ⁺²	ethylenebis(trimethylammonium) ⁺²
choline ⁺²	Co(C ₂ H ₈ N ₂) ₃ ⁺³
Al ⁺³	Sc ⁺³
Y ⁺³	La ⁺³
Ce ⁺³	Pr ⁺³
Nd ⁺³	Sm ⁺³
Eu ⁺³	Gd ⁺³
Tb ⁺³	Dy ⁺³
Ho ⁺³	Er ⁺³
Tm ⁺³	Yb ⁺³
Lu ⁺³	Ga ⁺³
In ⁺³	Cr ⁺³
Th ⁺⁴	

Table 3. Anions in the database.

F-	Cl-
ClO3-	ClO4-
Br-	BrO3-
I-	NO2-
NO3-	OH-
H2PO4-	H2AsO4-
PF6-	CNS-
p-toluene sulfonate-	acetate-
formate-	propionate-
butyrate-	valerate-
caproate-	heptylate-
acid-malonate-	acid-succinate-
acid-adipate-	methane sulfonate-
ethane sulfonate-	sulfonate-
benzene sulfonate-	2,5-dimethylbenzene sulfonate-
p-ethylsulfonate-	p-ethylbenzene sulfonate-
mesitylene sulfonate-	CO3-2
HPO4-2	B10H10-2
SO4-2	S2O3-2
S2O6-2	S2O8-2
HAsO4-2	B12H12-2
CrO4-2	Cr2O7-2
Pt(CN)4-2	WO4-2
1,2-ethane disulfonate-2	fumarate-2
maleate-2	2,7-anthraquinone disulfonate-2
Fe(CN)6-3	Co(CN)6-3
Mo(CN)8-4	W(CN)8-4
SO3-2	

8. Acknowledgements

The authors thank Drs. George Dines, David Garvin, David Neumann, and David Smith-Magowan for their comments on the computer codes and Mr. David Steckler for entering data into the computer. This research was sponsored by the U.S. Department of Energy and by the Office of Standard Reference Data of the National Bureau of Standards.

9. References

78AME

"American National Standard Programming Language FORTRAN," American National Standards Institute, New York, 1978.

84BOI/HOW

Bosivert, R. A., Howe, S. E., and Kahaner, D. K., "Guide to Available Mathematical Software," NBSIR 84-2824, National Bureau of Standards, Washington, D.C., 1984.

80FRI/CAR

Fritsch, F. N. and Carlson, R. E., SIAM J. Numer. Anal. 17, 243 (1980).

79GOL

Goldberg, R.N., J. Phys. Chem. Ref. Data 4, 1005 (1979)

81GOL

Goldberg, R. N., J. Phys. Chem. Ref. Data 10, 1 (1981).

81GOL2

Goldberg, R. N., J. Phys. Chem. Ref. Data 10, 671 (1981).

78GOL/NUT

Goldberg, R. N. and Nuttall, R. L., J. Phys. Chem. Ref. Data 7, 263 (1978).

79GOL/NUT

Goldberg, R. N., and Nuttall, R. L., and Staples, B. R., J. Phys. Chem. Ref. Data 8, 923 (1979).

72HAM/WU

Hamer, Y. C. and Wu, Y. C., J. Phys. Chem. Ref. Data 1, 1047 (1972).

80MIL/RAR

Miller, D. G., Rard, J. A., Epstein, L. B., and Robinson, R. A., J. Solution Chem. 9, 467 (1980).

82PEI/PIT

Peiper, J. C. and Pitzer, K. S., J. Chem. Thermodyn. 14, 613 (1982).

79PIT

Pitzer, K. S., "Theory: Ion Interaction Approach," in 'Activity Coefficients in Electrolyte Solutions,' R.M. Pytkowicz, editor, CRC Press, Boca Raton, Florida, 1979.

73PIT/MAY

Pitzer, K. S. and Mayorga, C., J. Phys. Chem. 77, 2300 (1973).

74PIT/MAY

Pitzer, K. S. and Mayorga, G., J. Solution Chem. 3, 539 (1974).

78PIT/PET

Pitzer, K. S., Peterson, J. R., and Silvester, L. F., J. Solution Chem. 7, 45 (1978).

- 77PIT/ROY
Pitzer, K. S., Roy, R. N., and Silvester, L. F., J. Am. Chem. Soc. 99, 4930 (1977).
- 76PIT/SIL
Pitzer, K. S. and Silvester, L. F., J. Solution Chem. 5, 269 (1976).
- 78PIT/SIL
Pitzer, K. S. and Silvester, L. F., J. Phys. Chem. 82, 1239 (1978).
- 79SPE
"Sperry Univac Series 1100 FORTRAN (ASCII) Level 9R1 Programmer Reference," Sperry Rand Corporation, U.S.A., 1979.
- 83RAR
Rard, J. A., J. Chem. Eng. Data 28, 384 (1983).
- 84RAR
Rard, J. A., J. Chem. Eng. Data, 29, 443 (1984).
- 76RAR/HAB
Rard, J. A., Habenschuss, A., and Spedding, F. H., J. Chem. Eng. Data 21, 374 (1976).
- 77RAR/HAB
Rard, J. A., Habenschuss, A., and Spedding, F. H., J. Chem. Eng. Data 22, 180 (1977).
- 81RAR/MIL
Rard, J. A., and Miller, D. G., J. Chem. Eng. Data 26, 33 (1981).
- 81RAR/MIL2
Rard, J. A., and Miller, D. G., J. Chem. Eng. Data 26, 38 (1981).
- 82RAR/MIL
Rard, J. A., and Miller, D. G., J. Chem. Eng. Data 27, 169 (1982).
- 82RAR/MIL2
Rard, J.A., and Miller, D. G., J. Chem. Eng. Data 27, 342 (1982).
- 79RAR/MIL
Rard, J. A., Miller, D. G., and Spedding, F. H., J. Chem. Eng. Data 24, 348 (1979).
- 77RAR/SHI
Rard, J.A., Shier, L. E., Heiser, D. J., and Spedding, F. H., J. Chem. Eng. Data 22, 337 (1977).
- 77RAR/SPE
Rard, J. A., and Spedding, F. H., J. Chem. Eng. Data 22, 56 (1977).
- 81RAR/SPE
Rard, J. A., and Spedding, F. J., J. Chem. Eng. Data 26, 391 (1981).

82RAR/SPE

Rard, J. A., and Spedding, F. H., J. Chem. Eng. Data 27, 454 (1982).

76SPE/WEB

Spedding, F. H., Weber, H. O., Saeger, V. W., Petheram, H. H., Rard, J. A., and Habenschuss, A., J. Chem. Eng. Data 21, 341 (1976).

77RAR/WEB

Rard, J. A., Weber, H. O., and Spedding, F. H., J. Chem. Eng. Data 22, 187 (1977).

81STA

Staples, B. R., J. Phys. Chem. Ref. Data 10, 765 (1981).

81STA2

Staples, B. R., J. Phys. Chem. Ref. Data 10, 779(1981).

77STA/NUT

Staples, B. R., and Nuttall, R. L., J. Phys. Chem. Ref. Data 6, 385 (1977).

82VAN

Vanderzee, C. E., J. Chem. Thermodyn. 14, 1051 (1982).

80WU/HAM

Wu, Y. C., and Hamer, W. J., J. Phys. Chem. Ref. Data 9, 513 (1980).

10. Glossary

Roman

a	activity
b	constant in Pitzer's equations
f^{γ}, f^{ϕ}	terms in Pitzer's equations
i, j	integers
m	molality
z	charge
A, A_m, A_{ϕ}	Debye-Hückel constants; $A_m = 3A_{\phi} = A \ln(10)$
B^{γ}, B^{ϕ}	terms in Pitzer's equations
G	Gibbs energy
I	ionic strength; $I = (1/2)(\nu_c z_c^2 + \nu_a z_a^2)_m$
N	number of parameters
$P_1, P_2, \dots, P_i, P_j$	parameters in equation
R	gas constant, $8.31441 \text{ J mol}^{-1} \text{ K}^{-1}$
T	thermodynamic temperature
X	mole fraction

Greek

$\alpha, \alpha_1, \alpha_2$	constants in Pitzer's equations
γ	activity coefficient
ν	ion number
ϕ	osmotic coefficient

Subscripts

\pm	mean ionic
a	anion
c	cation
i, j	integers
1	solvent
2	solute

Superscript

γ	see B^γ , f^γ under Roman
ϕ	see B^ϕ , f^ϕ under Roman
*	property of a pure substance.
o	standard value quantity

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET <i>(See instructions)</i>	1. PUBLICATION OR REPORT NO. NBS/TN-1206	2. Performing Organ. Report No.	3. Publication Date March 1985
4. TITLE AND SUBTITLE GAMPHI — A Database of Activity and Osmotic Coefficients for Aqueous Electrolyte Solutions			
5. AUTHOR(S) R. N. Goldberg, J. L. Manley, and R. L. Nuttall			
6. PERFORMING ORGANIZATION <i>(If joint or other than NBS, see instructions)</i> National Bureau of Standards Department of Commerce Gaithersburg, MD 20899		7. Contract/Grant No.	8. Type of Report & Period Covered Final
9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS <i>(Street, City, State, ZIP)</i> U. S. Department of Energy Pittsburgh, PA			
10. SUPPLEMENTARY NOTES <input type="checkbox"/> Document describes a computer program; SF-185, FIPS Software Summary, is attached.			
11. ABSTRACT <i>(A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here)</i> <p>A database of activity and osmotic coefficients for 350 binary aqueous electrolyte solutions at 298.15 K has been assembled together with a collection of subroutines for utilizing the database. The computer codes, which are written in FORTRAN 77, can be used either interactively or from user-written programs to calculate values of the activity and osmotic coefficients at selected molalities.</p>			
12. KEY WORDS <i>(Six to twelve entries; alphabetical order; capitalize only proper names; and separate key words by semicolons)</i> activity coefficient; database; electrolyte solutions; FORTRAN; Gibbs energy; osmotic; salts; thermodynamics; water.			
13. AVAILABILITY <input checked="" type="checkbox"/> Unlimited <input type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input checked="" type="checkbox"/> Order From Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. <input type="checkbox"/> Order From National Technical Information Service (NTIS), Springfield, VA. 22161		14. NO. OF PRINTED PAGES 27	15. Price

NBS *Technical Publications*

Periodical

Journal of Research—The Journal of Research of the National Bureau of Standards reports NBS research and development in those disciplines of the physical and engineering sciences in which the Bureau is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Bureau's technical and scientific programs. As a special service to subscribers each issue contains complete citations to all recent Bureau publications in both NBS and non-NBS media. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Bureau's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NBS, NBS annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

Applied Mathematics Series—Mathematical tables, manuals, and studies of special interest to physicists, engineers, chemists, biologists, mathematicians, computer programmers, and others engaged in scientific and technical work.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NBS under the authority of the National Standard Data Act (Public Law 90-396).

NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published quarterly for NBS by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW, Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Bureau on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NBS under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NBS administers this program as a supplement to the activities of the private sector standardizing organizations.

Consumer Information Series—Practical information, based on NBS research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace.

Order the above NBS publications from: Superintendent of Documents, Government Printing Office, Washington, DC 20402.

Order the following NBS publications—FIPS and NBSIR's—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NBS pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NBS Interagency Reports (NBSIR)—A special series of interim or final reports on work performed by NBS for outside sponsors (both government and non-government). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Service, Springfield, VA 22161, in paper copy or microfiche form.

U.S. Department of Commerce
National Bureau of Standards
Gaithersburg, MD 20899

Official Business
Penalty for Private Use \$300